Final Lithium Experiments on CDX-U and LTX Status R. Majeski, R. Kaita, H. Kugel, T. Gray, D. Mansfield, J. Spaleta, J. Timberlake, L. Zakharov, *Princeton Plasma Physics Laboratory*, *Princeton*, *NJ*, *USA* V. Soukhanovskii, Lawrence Livermore National Laboratory, Livermore, CA, USA R. Maingi, Oak Ridge National Laboratory, Oak Ridge, TN, USA R. Doerner, University of California at San Diego, CA, USA #### Outline - CDX-U lithium and fueling systems for 2005 - Electron beam evaporation system - Enables deposition of 1000Å wall coatings in < 5 min. - Liquid lithium has very high power density capabilities - Particle confinement time and recycling - ~30% recycling coefficient (record for magnetically confined plasmas) - New magnetics, equilibrium reconstruction - Plasma confinement - Up to an order of magnitude increase in confinement times - Exceeds ITER98P(y,1) scaling by $2 4 \times$ - » Record confinement enhancement for an ohmic tokamak - LTX status - Where is this headed? ### Three lithium, two gas fueling systems available CDX-U CDX-U: $$R_0 = 34 \text{ cm} \quad \kappa \le 1.6$$ $$R_0 = 34 \text{ cm}$$ $\kappa \le 1.6$ $I_P \le 80 \text{ kA}$ $a = 22 \text{ cm}$ $R_T(0)2.2 \text{ kG}$ $\tau_{disch} < 25 \text{ msec}$ $$T_e(0) \sim 100 \text{ eV}$$ $n_e(0) < 6x 10^{19} \text{ m}^{-3}$ - Lithium tray limiter - 300 g of lithium in a toroidal tray - Electron beam high heat flux, lithium coating system - Used lithium tray inventory as source Resistively heated lithium evaporator - NSTX prototype - Gas injection systems - Wall mounted piezo valve - Supersonic gas injector ⇒Up to 1000Å of lithium coatings between discharges ⇒600 cm² of liquid lithium forms lower limiter PFC Workshop 2/28/06 - 3/2/06 San Diego, CA 6 mm deep #### High power density electron gun intended to "spot heat" lithium - Objective: 1000Å lithium wall coatings - TF + VF used to guide beam - » Can be pulsed to 600G; typ. 200 G - Lithium tray fill (~3 mm deep)used as evaporation target. - » Lithium area $\sim 600 \text{ cm}^2 >> \text{beam spot}$ - Spot heating proved impossible Converted commercial gun - 4 kV, 300 400 mA typ. - ◆ 300 400 sec. run typical - Uncooled (Tantalum, Macor, SS) CDX-U - Total power modest: <1.6 kW - Power density high: < 60 MW/m² ### ⇒Electron beam heating induces flow ⇒Flow very effectively inhibits localized heating CDX-U - ◆ IR camera movie of 25 sec. of a 300 sec. beam run - ◆ Yellow denotes +55°C, red denotes +110°C - Field ramps from 200 G to 400G 10 sec into clip - ◆ If only conduction were active, area under beam would heat to **1400°C** in 0.1 sec. #### Centerstack ◆Localized heat deposition (and/or beam current) induces lithium flows —Marangoni effect; temperature-dependent surface tension Entire tray heated, produced lithium wall coatings # Full wall coatings + partial liquid lithium tray produced very high particle pumping rates - Effective particle confinement time $\tau_p^* = \tau_p/(1-R)$, R = recycling coefficient, reduced dramatically with liquid lithium limiters and wall coatings - $-\tau_p^*$ too long to measure in the complete absence of lithium wall coatings - Particle pumping rate in CDX-U is $1 2 \times 10^{21}$ part/sec. - Sufficient to pump a TFTR supershot - But the active wall area in CDX-U is only 0.4 m² - ~Two orders of magnitude less than the active wall area in TFTR during lithium wall conditioning. - Liquid lithium also eliminated all traces of water - Oxygen vastly reduced Carbon, other impurities also reduced PFC Workshop 2/28/06 - 3/2/06 San Diego, CA ## Recycling coefficient estimated at ~0.3 for liquid lithium operation - \bullet D_{α} emission at the centerstack - Primary plasma contact PFC Workshop 2/28/06 - 3/2/06 San Diego, CA - $\sim 3 \times$ reduction in D_{α} for liquid lithium operation - Edge electron temperature: - − ~28 eV with lithium - $\sim 20 \text{ eV}$ without - » ∼17% correction in emission rate CDX-U - ◆ Edge electron density was ~1×10¹⁸ m⁻³ under both conditions - Bare tray: deuterium prefill only - Liquid lithium operation required 5-8 × increase in gas fueling - ◆ Lithium reduces recycling coefficient from ~1 to ~0.3 - Overestimate (background light) - Lowest recycling coefficient ever measured for a magnetically confined plasma ### Impurity ion temperature increases by 3× with lithium - Carbon impurity level (signal magnitude) drops by over an order of magnitude - No profile information - No Thomson scattering ## New magnetic diagnostics permit reconstructions, measurement of $\tau_{\rm F}$ - Magnetic probes, compensated diamagnetic loop added - Equilibrium and Stability Code (ESC) modified to include vessel eddy currents - Response function approach - Calibrated with "step function" coil pulses - Compensation for nonaxisymmetric eddy currents ### Measured confinement times exceed scalings - $61kA < I_p < 78kA$ - ◆ 2.1 kG - Identical loop voltage waveforms - $0.5 < \overline{n_e} < 1 \times 10^{19} \,\mathrm{m}^{-3}$ - ◆ ITER98P(y,1) included START data (slightly larger "small" ST) - Confinement in CDX improved by 6× or more with lithium wall coatings, partial liquid lithium limiter - Exceeds scaling by $2-3\times$ - Largest increase in ohmic tokamak confinement ever observed ## Lithium discharges exhibit long confinement times, very low loop voltage CDX-U PFC Workshop 2/28/06 - 3/2/06 San Diego, CA - Reconstruction of centerstack limited plasma from ESC - Total coating of 6500 Å of lithium had been applied during preceding 90 min. - 900 Å applied 1 min. before discharge - τ_E for this discharge exceeded 9 msec - Not shown in scaling plot - Exceeds ITER98 scaling by $> 4 \times$ - Corresponding global χ_E is $5m^2/sec$ - ◆ Surface voltage at current peak < 0.5V - 300 J stored energy - $-L_i \sim 0.7$ - Very low ohmic power input: 32 kW - Low ohmic power a future concern - » Lithium area 600 cm² for the discharges for which reconstructions are available - » Loop voltage was *lower* with a full (2000 cm²) tray (2003, 2004) ### LTX will have 5 m² wall of liquid lithium Last shell segment coming out of the brazing furnace - ◆ CAD view of shell in vessel - First plasma in late CY2006 # Absorbing walls with core fueling may produce *very* long reactor confinement times - Flat temperature profiles - No conduction losses - Energy confinement time will be determined by particle confinement - Particle confinement is always determined by the best confined species - ◆ No temperature gradient drivers for ITG, other turbulence - No "profile consistency" for density profile - Particle transport in present machines may be driven by thermal instabilities - Core fueled, nonrecycling lithium tokamak may have neoclassical confinement $$D_{neo} \approx 0.016 \frac{n_{20}}{B_p^2 \sqrt{T_{i,10}}} \sqrt{\frac{a}{R}}$$ (m²/sec) ⇒ $\tau_E \sim \tau_p \sim \frac{a^2}{D_{neo}}$. $\tau_E > 10$ seconds for Component Test Facility with $a \sim 0.4$ m ⇒ CTF requires only 10 MW of NBI at 45 keV $$-T_e=T_i=15 \text{ keV}$$ Driven - no alpha confinement # Lithium tokamak leads to a simple, compact Component Test Facility for reactor R&D CTF with TF, PF and blanket comparable in volume to present-day light water fission reactor pressure vessel (~100 m³) - PFC: 0.1-0.5 mm "creeping" lithium film in porous moly or tungsten surface - Required replacement rate:~10 liter/hour (flow rate < 1 cm/sec) for ITER - Small size = access for core fueling with low voltage NBI - $R_0=1.25$ m, a=0.75m, A=1.66, $\kappa = 2, 3$ T, 11 MA - At 40% β, P_{fusion}=400 MW (=ITER) - Plasma volume = 26 m³ - 3% of ITER - Manageable tritium requirements for reactor development ### Summary - In 2005 CDX-U simultaneously employed 600 cm² liquid lithium limiter + 1000 Å between-shots lithium wall coatings - Simple, 3 mm deep liquid lithium pool was very effective at redistributing extremely high power density heat loads (~50 MW/m², 300 s.) - Particle removal rates produced in CDX-U sufficient to pump a TFTR supershot - ◆ Recycling coefficients of ~30% are the lowest ever achieved in a magnetically confined plasma - ◆ 6-10 × enhancement in low recycling discharge confinement times over high recycling case - Largest increase in ohmic tokamak confinement ever observed - Empirical tokamak scalings appear irrelevant to lithium tokamaks - CDX-U now being disassembled, converted to LTX - 25× increase in liquid lithium surface over best-case CDX-U - ◆ Leads to a lithium walled CTF with a porous-metal lithium-filled PFC - Porous metal walls with slow flow are presently under development via Phase I and Phase II SBIRs